

GENERAL ASSEMBLY COMMONWEALTH OF KENTUCKY

2011 REGULAR SESSION

HOUSE BILL NO. 310
AS ENACTED
FRIDAY, MARCH 4, 2011

DATE March	AND FILED
2:17pm	

SECRETARY OF STATE
COMMONWEALTH OF KENTUCKY
BY

1		AN A	CT re	elatin	ıg to ta	ax increment financing.
2	Be it	enact	ed by	the (Genero	al Assembly of the Commonwealth of Kentucky:
3		→ Se	ction	1. K	RS 65	5.7043 is amended to read as follows:
4	The p	ourpos	ses of	KRS	65.70	041 to 65.7083 are as follows:
5	(1)	KRS	65.7	047	provi	des authority for cities and counties to establish local
6		devel	opme	nt are	eas for	r the development of previously undeveloped land within their
7		jurisc	liction	nal bo	oundar	ries and to devote local resources to support the development
8		of pr	ojects	in th	ose l	ocal development areas. Local development areas established
9		unde	r KR	S 65	.7047	and projects within local development areas shall not be
10		eligit	ole for	parti	icipati	on by the Commonwealth; and
11	(2)	(a)	KRS	65.7	7049,	65.7051, and 65.7053 provide a framework for cities and
12			count	ties:		
13			1.	Тое	stablis	sh development areas for:
14			-	a	The	redevelopment of previously developed land within their
15					juris	dictional boundaries; and
16				b.	The	development of previously undeveloped land, if:
17					<u>i.</u>	The project proposed for the development area includes an
18						arena as part of the proposed development:
19					<u>ii.</u>	The project is a mixed-use development located in a
20						university research park; or
21					<u>iii.</u>	The project is a mixed-use development located within
22						three (3) miles of a military base that houses, deploys, or
23						employs any combination of at least twenty-five thousand
24						(25,000) military personnel, their families, military retirees,
25						or civilian employees; and
26			2.	То	devote	e local resources to providing redevelopment assistance and
27				supp	orting	g projects in those development areas.

1	(b)	Projects within development areas established pursuant to KRS 65.7049,
2		65.7051, and 65.7053 shall be eligible for participation by the Commonwealth
3		if such projects meet the requirements for Commonwealth participation
4		established by Subchapter 30 of KRS Chapter 154.

- → Section 2. KRS 65.7045 is amended to read as follows:
- 6 As used in KRS 65.7041 to 65.7083:

- 7 "Activation date" means the date established any time within a two (2) year period 8 after the commencement date. The activation date is the date on which the time 9 period for the pledge of incremental revenues shall commence. The governing body 10 may extend the two (2) year period to no more than four (4) years upon written 11 application by the agency requesting the extension. To implement the activation 12 date, the agency that is a party to the local participation agreement or the local 13 development area agreement shall notify the governing body that created the 14 development area or local development area;
- 15 (2) "Agency" means:
- 16 (a) An urban renewal and community development agency established under
 17 KRS Chapter 99;
- 18 (b) A development authority established under KRS Chapter 99;
- 19 (c) A nonprofit corporation;
- 20 (d) A housing authority established under KRS Chapter 80;
- 21 (e) An air board established under KRS 183.132 to 183.160;
- 22 (f) A local industrial development authority established under KRS 154.50-301 23 to 154.50-346;
- 24 (g) A riverport authority established under KRS 65.510 to 65.650; or
- 25 (h) A designated department, division, or office of a city or county;
- 26 (3) "Arena" means a facility which serves primarily as a venue for athletic events, live 27 entertainment, and other performances, and which has a permanent seating capacity

1 Of at least five thousand (5,000).	1	of at least five thousand	(5.000):
--------------------------------------	---	---------------------------	----------

- 2 (4) "Authority" means the Kentucky Economic Development Finance Authority established by KRS 154.20-010;
- 4 (5) "Brownfield site" means real property, the expansion, redevelopment, or reuse of which may be complicated by the presence or potential presence of a hazardous substance, pollutant, or contaminant;
- 7 (6) "Capital investment" means:

15

16

- 8 (a) Obligations incurred for labor and to contractors, subcontractors, builders, and
 9 materialmen in connection with the acquisition, construction, installation,
 10 equipping, and rehabilitation of a project;
- 11 (b) The cost of acquiring land or rights in land within the development area on the 12 footprint of the project, and any cost incident thereto, including recording 13 fees;
 - (c) The cost of contract bonds and of insurance of all kinds that may be required or necessary during the course of acquisition, construction, installation, equipping, and rehabilitation of a project which is not paid by the contractor or contractors or otherwise provided;
- 18 (d) All costs of architectural and engineering services, including test borings,
 19 surveys, estimates, plans, specifications, preliminary investigations,
 20 supervision of construction, and the performance of all the duties required by
 21 or consequent upon the acquisition, construction, installation, equipping, and
 22 rehabilitation of a project;
- 23 (e) All costs that are required to be paid under the terms of any contract for the 24 acquisition, construction, installation, equipping, and rehabilitation of a 25 project; and
- 26 (f) All other costs of a nature comparable to those described in this subsection;
- 27 (7) "City" means any city, consolidated local government, or urban-county government;

1	(8)	"Con	nmencemen	t date"	meanc.
1	(8)	Con	nmencemen	i date	means:

- 2 (a) The date on which a local development area agreement is executed; or
- 3 (b) The date on which a local participation agreement is executed;
- 4 (9) "Commonwealth" means the Commonwealth of Kentucky;
- 5 (10) "County" means any county, consolidated local government, charter county, unified
- 6 local government, or urban-county government;
- 7 (11) "Debt charges" means the principal, including any mandatory sinking fund deposits,
- 8 interest, and any redemption premium, payable on increment bonds as the payments
- 9 come due and are payable and any charges related to the payment of the foregoing;
- 10 (12) "Development area" means an area established under KRS 65.7049, 65.7051, and
- 11 65.7053;
- 12 (13) "Economic development projects" means projects which are approved for tax
- 13 credits under Subchapter 20, 22, 23, 24, 25, 26, 27, 28, 34, or 48 of KRS Chapter
- 14 154;
- 15 (14) "Establishment date" means the date on which a development area or a local
- development area is created. If the development area, local development area,
- development area plan, or local development area plan is modified or amended
- subsequent to the original establishment date, the modifications or amendments
- shall not extend the existence of the development area or local development area
- beyond what would be permitted under KRS 65.7041 to 65.7083 from the original
- 21 establishment date;
- 22 (15) "Governing body" means the body possessing legislative authority in a city or
- 23 county;
- 24 (16) "Increment bonds" means bonds and notes issued for the purpose of paying the costs
- of one (1) or more projects, or grant or loan programs as described in subsection
- 26 (30)((29))(c) of this section, in a development area or a local development area;
- 27 (17) "Incremental revenues" means the amount of revenues received by a taxing district,

1		as determined by subtracting old revenues from new revenues in a calendar year				
2		ith respect to a development area, a project within a development area, or a local				
3		development area;				
4	(18)	"Issuer" means a city, county, or agency issuing increment bonds;				
5	(19)	"Local development area" means a development area established under KRS				
6		65.7047;				
7	(20)	"Local development area agreement" means an agreement entered into under KRS				
8		65.7047;				
9	(21)	"Local participation agreement" means the agreement entered into under KRS				
10		65.7063;				
11	(22)	"Local tax revenues" means:				
12		(a) Revenues derived by a city or county from one (1) or more of the following				
13		sources:				
14		1. Real property ad valorem taxes;				
15		2. Occupational license taxes, excluding occupational license taxes that				
16		have already been pledged to support an economic development project				
17		within the development area; and				
18		3. The occupational license fee permitted by KRS 65.7056; and				
19		(b) Revenues derived by any taxing district other than school districts or fire				
20		districts from real property ad valorem taxes;				
21	(23)	"Low-income household" means a household in which gross income is no more				
22		than two hundred percent (200%) of the poverty guidelines updated periodically in				
23		the Federal Register by the United States Department of Health and Human				
24		Services under the authority of 42 U.S.C. sec. 9902(2);				
25	(24)	"Mixed-use" has the same meaning as in KRS 154.30-060;				
26	<u>(25)</u>	"New revenues" means the amount of local tax revenues received by a taxing				
27		district with respect to a development area or a local development area in any				

1	calendar year beginning with the year in which the activation date occurred;
2	(26) [(25)] "Old revenues" means the amount of local tax revenues received by

(26) [(25)] "Old revenues" means the amount of local tax revenues received by a taxing district with respect to a development area or a local development area during the last calendar year prior to the commencement date. If the governing body determines that the amount of local tax revenues received during the last calendar year prior to the commencement date does not represent a true and accurate depiction of revenues, the governing body may consider revenues for a period of no longer than three (3) calendar years prior to the commencement date, so as to determine a fair representation of local tax revenues;

- (27)[(26)] "Outstanding" means increment bonds that have been issued, delivered, and paid for by the purchaser, except any of the following:
 - (a) Increment bonds canceled upon surrender, exchange, or transfer, or upon payment or redemption;
 - (b) Increment bonds in replacement of which or in exchange for which other increment bonds have been issued; or
 - Increment bonds for the payment, redemption, or purchase for cancellation prior to maturity, of which sufficient moneys or investments, in accordance with the ordinance or other proceedings or any applicable law, by mandatory sinking fund redemption requirements, or otherwise, have been deposited, and credited in a sinking fund or with a trustee or paying or escrow agent, whether at or prior to their maturity or redemption, and, in the case of increment bonds to be redeemed prior to their stated maturity, notice of redemption has been given or satisfactory arrangements have been made for giving notice of that redemption, or waiver of that notice by or on behalf of the affected bond holders has been filed with the issuer or its agent;

(28)[(27)] "Planning unit" means a planning commission established pursuant to KRS Chapter 100;

HB031020.100 - 1099 - 5895v

(c)

1	<u>(29)[(28)]</u>	"Project" means any property, asset, or improvement located in a development				
2	area	or a local development area and certified by the governing body as:				
3	(a)) Being for a public purpose; and				
4	(b)	Being for the development of facilities for residential, commercial, industrial,				
5		public, recreational, or other uses, or for open space, including the				
6		development, rehabilitation, renovation, installation, improvement,				
7		enlargement, or extension of real estate and buildings; and				
8	(c)	Contributing to economic development or tourism;				
9	<u>(30)</u> [(29)]	"Redevelopment assistance," as utilized within a development area, includes				
10	the f	ollowing:				
11	(a)	Technical assistance programs to provide information and guidance to				
12		existing, new, and potential businesses and residences;				
13	(b)	Programs to market and promote the development area and attract new				
14		businesses and residents;				
15	(c)	Grant and loan programs to encourage the construction or rehabilitation of				
16		residential, commercial, and industrial buildings; improve the appearance of				
17		building facades and signage; and stimulate business start-ups and expansions;				
18	(d)	Programs to obtain a reduced interest rate, down payment, or other improved				
19		terms for loans made by private, for-profit, or nonprofit lenders to encourage				
20		the construction or rehabilitation of residential, commercial, and industrial				
21		buildings; improve the appearance of building facades and signage; and				
22		stimulate business start-ups and expansions;				
23	(e)	Local capital improvements, including but not limited to the installation,				
24		construction, or reconstruction of streets, lighting, pedestrian amenities, public				
25		utilities, public transportation facilities, public parking, parks, playgrounds,				
26		recreational facilities, and public buildings and facilities;				
27	(f)	Improved or increased provision of public services, including but not limited				

1		to po	lice or security patrols, solid waste management, and street cleaning;
2	(g)	Prov	ision of technical, financial, or other assistance in connection with:
3		1.	Applications to the Energy and Environment Cabinet for a brownfields
4			assessment or a No Further Remediation Letter issued pursuant to KRS
5			224.01-450; or
6		2.	Site remediation by means of the Voluntary Environmental Remediation
7			Program to remove environmental contamination in the development
8			area, or lots or parcels within it, pursuant to KRS 224.01-510 to 224.01-
9			532; and
10	(h)	Dire	ct development by a city, county, or agency of real property acquired by
1		the c	city, county, or agency. Direct development may include one (1) or more
12		of th	e following:
13		1.	Assembly and replatting of lots or parcels;
14		2.	Rehabilitation of existing structures and improvements;
15		3.	Demolition of structures and improvements and construction of new
16			structures and improvements;
17		4.	Programs of temporary or permanent relocation assistance for businesses
18			and residents;
19		5.	The sale, lease, donation, or other permanent or temporary transfer of
20			real property to public agencies, persons, and entities both for profit and
21			nonprofit; and
22		6.	The acquisition and construction of projects;
23	<u>(31){(30)}</u>	"Ser	vice payment agreement" means an agreement between a city, county, or
24	issue	er of i	ncrement bonds or other obligations and any person, whereby the person
25	agree	es to	guarantee the receipt of incremental revenues, or the payment of debt
26	char	ges, o	r any portion thereof, on increment bonds or other obligations issued by
27	the c	city, co	ounty, or issuer;

1	(32)[(31)] "Special fund"	' means a specia	al fund c	reated under	KRS 65	.7061 in	which all
2	incremental revenue	s shall be depos	ited;				

- 3 (33)[(32)] "Taxing district" means any city, county, or special taxing district other than school districts and fire districts;
- 5 (34)[(33)] "Tax incentive agreement" means an agreement entered into under KRS 154.30-070; [and]
 - (35) [(34)] "Termination date" means:

- (a) For a development area, a date established by the ordinance creating the development area that is no more than twenty (20) years from the establishment date. If a tax incentive agreement for a project within a development area or a local participation agreement relating to the development area has a termination date that is later than the termination date established in the ordinance, the termination date for the development area shall be extended to the termination date of the tax incentive agreement, or local participation agreement. However, the termination date for the development area shall in no event be more than forty (40) years from the establishment date;
- (b) For a local development area, a date established by the ordinance creating the local development area that is no more than twenty (20) years from the establishment date, provided that if a local development area agreement relating to the local development area has a termination date that is later than the termination date established in the ordinance, the termination date for the local development area shall be extended to the termination date of the local development area agreement;
- (c) For a local participation agreement, a date that is no more than twenty (20) years from the activation date. However, the termination date for a local participation agreement shall in no event be more than forty (40) years from

1			the establishment date of the development area to which the local participation
2			agreement relates; and
3		(d)	For a local development area agreement, a date that is no more than twenty
4			(20) years from the activation date. However, the termination date for a local
5			development area agreement shall in no event be more than forty (40) years
6			from the establishment date of the local development area to which the
7			development area agreement relates; and
8	<u>(36)</u>	"Un	iversity research park" means land owned by a public university that has
9		<u>been</u>	designated by the public university as being primarily for the development of
10		<u>proj</u>	ects and facilities to support high-tech, pharmaceutical, laboratory, and other
11		rese	arch-based businesses, including projects and facilities to support and
12		<u>com</u>	plement the development of high-tech, pharmaceutical, laboratory, and other
13		<u>rese</u>	arch-based businesses.
14		≯S	ection 3. KRS 65.7049 is amended to read as follows:
15	Any	city	or county may establish a development area pursuant to this section, KRS
16	65.7	049,]	65.7051, and 65.7053 to encourage investment and reinvestment in and
17	deve	lopm	ent, use, and reuse of areas of the city or county under the following conditions:
18	(1)	The	area shall be contiguous and shall be no more than three (3) square miles;
19	(2)	The	establishment or expansion of the development area shall not cause the
20		asse	ssed value of taxable real property within all development areas and local
21		deve	elopment areas of the city or county establishing the development area to exceed
22		twei	nty percent (20%) of the assessed value of all taxable real property within its
23		juris	ediction. For the purpose of determining whether the twenty percent (20%)
24		thre	shold has been met, the assessed value of taxable real property within all of the
25		deve	elopment areas and local development areas shall be valued as of the
26		esta	blishment date;
27	(3)	The	governing body of the city or county shall determine that the development area

1	<u>ei</u>	<u>ther:</u>	
2	<u>(a</u>	<u>)</u> Has two (2	2) or more of the following conditions:
3		<u>1.{(a)}</u>	Substantial loss of residential, commercial, or industrial activity or
4		use;	
5		<u>2.{(b)}</u>	Forty percent (40%) or more of the households are low-income
6		hous	eholds;
7		<u>3.{(e)}</u>	More than fifty percent (50%) of residential, commercial, or
8		indu	strial structures are deteriorating or deteriorated;
9		<u>4.{(d)}</u>	Substantial abandonment of residential, commercial, or industrial
10		struc	tures;
11		<u>5.[(e)]</u>	Substantial presence of environmentally contaminated land;
12		<u>6.{(f)}</u>	Inadequate public improvements or substantial deterioration in
13		publ	ic infrastructure; or
14		<u>7.{(g)}</u>	Any combination of factors that substantially impairs or arrests the
15		grow	th and economic development of the city or county; impedes the
16		prov	ision of adequate housing; impedes the development of commercial
17		or in	ndustrial property; or adversely affects public health, safety, or
18		gene	ral welfare due to the development area's present condition and use;
19		<u>or</u>	
20	<u>(b</u>) The projec	ct is a mixed-use development:
21		<u>1. Loca</u>	ated in a university research park; or
22		<u>2. Loca</u>	ated within three (3) miles of a military base that houses, deploys,
23		or e	mploys any combination of at least twenty-five thousand (25,000)
24		<u>milit</u>	tary personnel, their families, military retirees, or civilian
25		emp	loyees; and
26	(4) T	he governing l	pody of the city or county shall find that all of the following are true
27	fa	r projects me	eting the requirements of paragraph (a) of subsection (3) of this

section:

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

- (a) That the development area is not reasonably expected to be developed without public assistance. This finding shall be supported by specific reasons and supporting facts, including a clear demonstration of the financial need for public assistance; and
- (b) That the public benefits of the development area justify the public costs proposed. This finding shall be supported by specific data and figures demonstrating that the projected benefits outweigh the anticipated costs and shall take into account the positive and negative effects of investment in the development on existing businesses and residents within the community as a whole; and
- (c) 1. That the area immediately surrounding the development area has not been subject to growth and development through investment by private enterprise; or
 - 2. If the area immediately surrounding the development area has been subject to growth and development through investment by private enterprise, the identification of special circumstances within the development area that would prevent its development without public assistance.
- Section 4. KRS 154.30-060 is amended to read as follows:
- 21 (1) The Commonwealth Participation Program for Mixed-Use Redevelopment in 22 Blighted Urban Areas is hereby established.
- 23 (2) State participation under this program shall be limited to the support of approved 24 public infrastructure costs and costs associated with land preparation, demolition, 25 and clearance determined to be necessary to support private investment or private 26 development projects that benefit the public, where project economics are unable to 27 support or secure necessary financing to undertake the public improvements, land

1		prep	aration, demolition, and clearance.
2	(3)	As u	sed in this section:
3		(a)	"Mixed-use" means a project that includes at least two (2) qualified uses;
4		(b)	"Qualified use" means:
5			1. Retail;
6			2. Residential;
7			3. Office;
8			4. Restaurant; or
9			5. Hospitality.
10			To be a qualified use, the use must comprise at least twenty percent (20%) of
11			the total finished square footage of the proposed project or represent twenty
12			percent (20%) of the total capital investment; and
13		(c)	"Retail" means an establishment predominantly engaged in the sale of tangible
14			personal property subject to the tax imposed by KRS Chapter 139, but shall
15			not include restaurants.
16	(4)	To b	be considered for state participation under this program, a project shall:
17		(a)	Be located in an area that has three (3) or more of the conditions listed in KRS
18			65.7049(3)(a), or be a project described in subsection (3)(b) of Section 3 of
19			this Act;
20		(b)	Be a mixed-use project;
21		(c)	Represent new economic activity in the Commonwealth;
22		(d)	Result in a capital investment between twenty million dollars (\$20,000,000)
23			and two hundred million dollars (\$200,000,000);
24		(e)	Not include any retail establishment that exceeds twenty thousand (20,000)
25			square feet of finished square footage;
26		(f)	Include pedestrian amenities and public space; and
27		(g)	Result in a net positive economic impact to the Commonwealth, taking into

1			consideration any substantial adverse impact on existing Commonwealth
2			businesses. The net positive impact shall be certified to the authority as
3			required by KRS 154.30-030(6)(b).
4	(5)	The	following costs may be recovered pursuant to this section:
5		(a)	Up to one hundred percent (100%) of approved public infrastructure costs;
6			and
7		(b)	Up to one hundred percent (100%) of expenses for land preparation,
8			demolition, and clearance necessary for the development to occur.
9	(6)	The	commission shall review the application, the certification required by KRS
10		154.	30-030, and supporting information as provided in KRS 154.30-030.
11	(7)	The	authority shall specifically identify the state taxes from which incremental
12		revei	nues will be pledged. The authority may pledge up to eighty percent (80%) of
13		the i	ncremental revenues from the identified state tax revenues from the footprint of
14		the p	project, provided that the maximum amount of incremental revenues that may
15		be p	ledged for a project during the term of the tax incentive agreement from all
16		appr	oved state taxes shall not exceed the costs and expenses determined under
17		subs	ection (5) of this section.
18	(8)	As p	art of the approval process, the authority shall determine the following:
19		(a)	The footprint of the project;
20		(b)	That the proposed project meets the requirements established by subsection
21			(4) of this section;
22		(c)	The maximum amount of approved public infrastructure costs and expenses
23			for land preparation, demolition, and clearance;
24		(d)	That the local revenues pledged to support the public infrastructure of the
25			project and local revenues pledged to support the overall project are of a
26			sufficient amount to warrant participation of the Commonwealth in the

project;

1		(e)	The termination date of the tax incentive agreement; and
2		(f)	Any adjustments to be made to old revenues, in determining incremental
3			revenues during each year of the term of the tax incentive agreement.
4	(9)	If sta	ate income taxes or local occupational licenses taxes are included for a project
5		that	includes office space, the authority shall consider the impact of pledging these
6		taxes	s on the ability to utilize other economic development projects at a later date.
7	(10)	The	pledge of state incremental tax revenues of the Commonwealth by the authority
8		shall	be implemented through the execution of a tax incentive agreement between
9		the C	Commonwealth and the agency, city, or county in accordance with KRS 154.30-
10		070.	
11		→ Se	ection 5. KRS 65.7051 is amended to read as follows:
12	(1)	Any	city or county seeking to establish a development area shall adopt a
13		deve	lopment plan. The development plan may be developed by a city, a county, or a
14		city a	and county jointly, or may be proposed by an agency or by a private entity. The
15		plan	shall include the following:
16		(a)	Assurances that the proposed development area meets the requirements of
17			KRS 65.7049(1) and (2), identification of the conditions in the proposed
8			development area that meet the criteria set forth in KRS 65.7049(3), and, if
19			applicable, confirmation that the requirements of KRS 65.7049(4) have been
20			met;
21		(b)	A detailed description of the existing uses and conditions of real property in
22			the development area;
23		(c)	A map showing the boundaries of the proposed development area, a legal
24			description of the development area, and geographic reference points;
25		(d)	A map showing proposed improvements and uses therein, including the
26			identification of any proposed projects, along with a narrative description of

the proposed improvements, projects, and uses within the development area;

1 (e) A description of the redevelopment assistance proposed to be employed in the 2 development area, including the manner and location of such assistance;

3

4

5

6

7

8

9

10

11

12

13

14

21

- (f) A detailed financial plan containing projections of the cost of the proposed redevelopment assistance to be provided, proposed projects to be funded, proposed sources of funding for these costs, projected incremental revenues, and the projected time frame during which financial obligations will be incurred;
- Proposed changes of any zoning ordinance, comprehensive plan, master plan, (g) map, building code, or ordinance anticipated to be required to implement the development plan; and
- (h) If the city or county is a member of a planning unit, certification of review by the planning commission for compliance with the comprehensive plan of the planning unit pursuant to KRS Chapter 100 after any necessary changes identified in paragraph (g) of this subsection are made.
- 15 Prior to adoption of a development plan, the city or county shall hold a public 16 hearing to solicit input from the public regarding the plan. The city or county shall 17 advertise the hearing by causing to be published, in accordance with KRS 424.130, 18 notice of the time, place, and purpose of the hearing and a general description of the 19 boundaries of the proposed development area. The notice shall include a summary 20 of the redevelopment assistance proposed to be employed, identification of projects proposed for the development area, and a statement that a copy of the development plan is available for inspection at the business office of the city or county.
- 23 Prior to publication of a hearing notice pursuant to subsection (2) of this section, a 24 copy of the development plan shall be filed with the city clerk of each city having 25 jurisdiction within the proposed development area, and with the county fiscal court.
- 26 A city or county having jurisdiction within the proposed development area not 27 initially participating in a proposed development plan shall have the opportunity to

1		deter	rmine whether it will participate in the plan. The city or county shall determine
2		and	notify the entity proposing the development plan in writing within thirty (30)
3		days	after the public hearing whether it will participate in the plan.
4	(5)	At th	ne end of the time period established in subsection (4) of this section, the city or
5		coun	ty may adopt an ordinance establishing a development area in accordance with
6		KRS	65.7053.
7		→ Se	ection 6. KRS 65.7053 is amended to read as follows:
8	(1)	An	ordinance establishing a development area shall include the following
9		prov	isions:
10		(a)	A legal description of the boundaries of the development area, and geographic
11			reference points;
12		(b)	The establishment date;
13		(c)	The termination date, including a provision that allows the termination date to
14			be extended as provided in KRS 65.7045 <u>(35)</u> [(34)];
15		(d)	A name for the development area for identification purposes;
16		(e)	A finding that the conditions in the development area meet the criteria
17			described in KRS 65.7049;
18		(f)	A finding supporting the need to employ redevelopment assistance in the
19			development area;
20		(g)	A provision adopting the development plan required by KRS 65.7051(1);
21		(h)	Approval of any agreements relating to the development area, including any
22			local participation agreements;
23		(i)	A provision establishing a special fund for the development area or any
24			project within the development area;
25		(j)	A requirement that any entity other than the governing body that receives
26			financial assistance under the development area ordinance, whether in the
27			form of a grant, loan, or loan guarantee, shall make periodic accounting to the

I			governing body;
2		(k)	A provision for periodic analysis and review by the governing body of the
3			development activity in the development area, a review of the progress in
4			meeting the stated goals of the development area, and a requirement that the
5			review and analysis be forwarded to the authority if the development activity
6			includes projects subject to a tax incentive agreement;
7		(1)	Designation of the agency or agencies responsible for oversight,
8			administration, and implementation of the development ordinance; and
9		(m)	Any other provisions, findings, limitations, rules, or procedures regarding the
10			proposed development area or a project within the development area and its
l 1			establishment or maintenance deemed necessary by the city or county.
12	(2)	An o	ordinance establishing a development area may designate an existing agency to
13		over	see and administer implementation of a development area ordinance or a
14		port	ion thereof.
15	(3)	Unle	ess the ordinance establishing a development area requires an earlier date, a
16		deve	elopment area shall cease to exist on the termination date.
17		≯S	ection 7. KRS 154.30-010 is amended to read as follows:
18	As ı	ised ii	n this subchapter:
19	(1)	"Ac	tivation date" means:
20		(a)	For all projects except those described in paragraph (b) of this subsection, the
21			date established any time within a two (2) year period after the
22			commencement date. The Commonwealth may extend the two (2) year period
23			to no more than four (4) years upon written application by the agency
24			requesting the extension; and
25		(b)	For signature projects approved under KRS 154.30-050(2)(a), the date
26			established any time within a ten (10)[five (5)] year period after the

commencement date.

- 1 The activation date is the date on which the time period for the pledge of
- 2 incremental revenues shall commence. To implement the activation date, the agency
- 3 that is a party to the tax incentive agreement shall notify the office;
- 4 (2) "Agency" means:
- 5 (a) An urban renewal and community development agency established under
- 6 KRS Chapter 99;
- 7 (b) A development authority established under KRS Chapter 99;
- 8 (c) A nonprofit corporation;
- 9 (d) A housing authority established under KRS Chapter 80;
- 10 (e) An air board established under KRS 183.132 to 183.160;
- 11 (f) A local industrial development authority established under KRS 154.50-301
- to 154.50-346;
- 13 (g) A riverport authority established under KRS 65.510 to 65.650; or
- 14 (h) A designated department, division, or office of a city or county;
- 15 (3) "Approved public infrastructure costs" means costs associated with the acquisition,
- installation, construction, or reconstruction of public works, public improvements,
- and public buildings, including planning and design costs associated with the
- development of such public amenities. "Approved public infrastructure costs"
- includes but is not limited to costs incurred for the following:
- 20 (a) Land preparation, including demolition and clearance work;
- 21 (b) Buildings;
- 22 (c) Sewers and storm drainage;
- 23 (d) Curbs, sidewalks, promenades, and pedways;
- 24 (e) Roads;
- 25 (f) Street lighting;
- 26 (g) The provision of utilities;
- 27 (h) Environmental remediation;

1		(i)	Floodwalls and floodgates;
2		(j)	Public spaces or parks;
3		(k)	Parking;
4		(l)	Easements and rights-of-way;
5		(m)	Transportation facilities;
6		(n)	Public landings;
7		(o)	Amenities, such as fountains, benches, and sculptures; and
8		(p)	Riverbank modifications and improvements;
9	(4)	"Apj	proved signature project costs" means:
10		(a)	The acquisition of land for portions of the project that are for infrastructure;
11			and
12		(b)	Costs associated with the acquisition, installation, development, construction,
13			improvement, or reconstruction of infrastructure, including planning and
14			design costs associated with the development of infrastructure, including but
15			not limited to parking structures, including portions of parking structures that
16			serve as platforms to support development above;
17		that	have been determined by the commission to represent a unique challenge in the
18		fina	ncing of a project such that the project could not be developed without
19		ince	ntives intended by this chapter to foster economic development;
20	(5)	"Au	thority" means the Kentucky Economic Development Finance Authority
21		estal	blished by KRS 154.20-010;
22	(6)	"Ca _l	pital investment" means:
23		(a)	Obligations incurred for labor and to contractors, subcontractors, builders, and
24			materialmen in connection with the acquisition, construction, installation,
25			equipping, and rehabilitation of a project;
26		(b)	The cost of acquiring land or rights in land within the development area on the
27			footprint of the project, and any cost incident thereto, including recording

1			fees;
2		(c)	The cost of contract bonds and of insurance of all kinds that may be required
3			or necessary during the course of acquisition, construction, installation,
4			equipping, and rehabilitation of a project which is not paid by the contractor
5			or contractors or otherwise provided;
6		(d)	All costs of architectural and engineering services, including test borings,
7			surveys, estimates, plans, specifications, preliminary investigations,
8			supervision of construction, and the performance of all the duties required by
9			or consequent upon the acquisition, construction, installation, equipping, and
0			rehabilitation of a project;
11		(e)	All costs that are required to be paid under the terms of any contract for the
12			acquisition, construction, installation, equipping, and rehabilitation of a
13			project; and
14		(f)	All other costs of a nature comparable to those described in this subsection;
15	(7)	"City	y" means any city, consolidated local government, or urban-county government;
16	(8)	"Coi	mmencement date" means the date on which a tax incentive agreement is
17		exec	euted;
18	(9)	"Co	mmonwealth" means the Commonwealth of Kentucky;
19	(10)	"Co	unty" means any county, consolidated local government, charter county, unified
20		loca	l government, or urban-county government;
21	(11)	"CP	I" means the nonseasonally adjusted Consumer Price Index for all urban
22		cons	sumers, all items, base year computed for 1982 to 1984 equals one hundred
23		(100), published by the United States Department of Labor, Bureau of Labor
24		Stati	istics;
25	(12)	"De _l	partment" means the Department of Revenue;
26	(13)	"De	velopment area" means an area established under KRS 65.7049, 65.7051, and

65.7053;

1	(14)	"Economic	development	projects"	means	projects	which	are	approved	for	tax
---	------	-----------	-------------	-----------	-------	----------	-------	-----	----------	-----	-----

- 2 credits under Subchapter 20, 22, 23, 24, 25, 26, 27, 28, 34, or 48 of KRS Chapter
- 3 154;
- 4 (15) "Financing costs" means principal, interest, costs of issuance, debt service reserve
- 5 requirements, underwriting discount, costs of credit enhancement or liquidity
- 6 instruments, and other costs directly related to the issuance of bonds or debt for
- 7 approved public infrastructure costs or approved signature project costs for projects
- 8 approved pursuant to KRS 154.30-050;
- 9 (16) "Footprint" means the actual perimeter of a discrete, identified project within a
- development area. The footprint shall not include any portion of a development area
- outside the area for which actual capital investments are made;
- 12 (17) "Governing body" means the body possessing legislative authority in a city or
- 13 county;
- 14 (18) "Increment bonds" means bonds and notes issued for the purpose of paying the costs
- of one (1) or more projects;
- 16 (19) "Incremental revenues" means:
- 17 (a) The amount of revenues received by a taxing district, as determined by
- subtracting old revenues from new revenues in a calendar year with respect to
- 19 a development area, or a project within a development area; or
- 20 (b) The amount of revenues received by the Commonwealth as determined by
- subtracting old revenues from new revenues in a calendar year with respect to
- 22 the footprint;
- 23 (20) "Local participation agreement" means the agreement entered into under KRS
- 24 65.7063;
- 25 (21) "Local tax revenues" has the same meaning as in KRS 65.7045;
- 26 (22) "New revenues" means:
- 27 (a) The amount of local tax revenues received by a taxing district with respect to

1		a development area in any calendar year beginning with the year in which the
2		activation date occurred; or
3	(b)	The amount of state tax revenues received by the Commonwealth with respect
4		to the footprint in any calendar year beginning with the year in which the
5		activation date occurred;
6	(23) "Old	revenues" means:
7	(a)	The amount of local tax revenues received by a taxing district with respect to
8		a development area during the last calendar year prior to the commencement
9		date; or
10	(b)	1. The amount of state tax revenues received by the Commonwealth within
11		the footprint during the last calendar year prior to the commencement
12		date. If the authority determines that the amount of state tax revenues
13		received during the last calendar year prior to the commencement date
14		does not represent a true and accurate depiction of revenues, the
15		authority may consider revenues for a period of no longer than three (3)
16		calendar years prior to the commencement date, so as to determine a fair
17		representation of state tax revenues. The amount determined by the
18		authority shall be specified in the tax incentive agreement. If state tax
19		revenues were derived from the footprint prior to the commencement
20		date, old revenues shall increase each calendar year by:
21		a. The percentage increase, if any, of the CPI or a comparable index;
22		or
23		b. An alternative percentage increase that is determined to be
24		appropriate by the authority.
25		The method for increasing old revenues shall be set forth in the tax
26		incentive agreement;
27		2. If state revenues were derived from the footprint prior to the

Page 23 of 26
HB031020.100 - 1099 - 5895v
Engrossed

1			commencement date, the calculation of incremental revenues shall be
2			based on the value of old revenues as increased using the method
3			prescribed in subparagraph 1. of this paragraph to reflect the same
4			calendar year as is used in the determination of new revenues.
5	(24)	"Out	standing" means increment bonds that have been issued, delivered, and paid for
6		by th	e purchaser, except any of the following:
7		(a)	Increment bonds canceled upon surrender, exchange, or transfer, or upon
8			payment or redemption;
9		(b)	Increment bonds in replacement of which or in exchange for which other
10			increment bonds have been issued; or
11		(c)	Increment bonds for the payment, redemption, or purchase for cancellation
12			prior to maturity, of which sufficient moneys or investments, in accordance
13			with the ordinance or other proceedings or any applicable law, by mandatory
14			sinking fund redemption requirements, or otherwise, have been deposited, and
15			credited in a sinking fund or with a trustee or paying or escrow agent, whether
16			at or prior to their maturity or redemption, and, in the case of increment bonds
17			to be redeemed prior to their stated maturity, notice of redemption has been
18			given or satisfactory arrangements have been made for giving notice of that
19			redemption, or waiver of that notice by or on behalf of the affected bond
20			holders has been filed with the issuer or its agent;
21	(25)	"Pro	ject" means any property, asset, or improvement located in a development area
22		and	certified by the governing body as:
23		(a)	Being for a public purpose; and
24		(b)	Being for the development of facilities for residential, commercial, industrial,
25			public, recreational, or other uses, or for open space, including the
26			development, rehabilitation, renovation, installation, improvement,
27			enlargement, or extension of real estate and buildings; and

1		(6)	Contributing to economic development of tourism, and
2		(d)	Meeting the additional requirements established by KRS 154.30-040, 154.30-
3			050, or 154.30-060;
4	(26)	"Sign	nature project" means a project approved under KRS 154.30-050;
5	(27)	"State	e real property ad valorem tax" means real property ad valorem taxes levied
6		unde	r KRS 132.020(1)(a);
7	(28)	"State	e tax revenues" means revenues received by the Commonwealth from one (1)
8		or mo	ore of the following sources:
9		(a)	State real property ad valorem taxes;
10		(b)	Individual income taxes levied under KRS 141.020, other than individual
11			income taxes that have already been pledged to support an economic
12			development project within the development area;
13		(c)	Corporation income taxes levied under KRS 141.040, other than corporation
14			income taxes that have already been pledged to support an economic
15			development project within the development area;
16		(d)	Limited liability entity taxes levied under KRS 141.0401, other than limited
17			liability entity taxes that have already been pledged to support an economic
18			development project within the development area; and
19		(e)	Sales taxes levied under KRS 139.200, excluding sales taxes already pledged
20			for:
21			1. Approved tourism attraction projects, as defined in KRS 148.851, within
22			the development area; and
23			2. Projects which are approved for sales tax refunds under Subchapter 20
24			of KRS Chapter 154 within the development area;
25	(29)	"Tax	incentive agreement" means an agreement entered into in accordance with

KRS 154.30-070; and

(30) "Termination date" means:

26

(a)	For a tax incentive agreement satisfying the requirements of KRS 154.30-040
	or 154.30-060, a date established by the tax incentive agreement that is no
	more than twenty (20) years from the activation date. However, the
	termination date for a tax incentive agreement shall in no event be more than
	forty (40) years from the establishment date of the development area to which
	the tax incentive agreement relates; and

- (b) For a project grant agreement satisfying the requirements of KRS 154.30-050, a date established by the tax incentive agreement that is no more than thirty (30) years from the activation date. However, the termination date for a tax incentive agreement shall in no event be more than forty (40) years from the establishment date of the development area to which the tax incentive agreement relates.
- → Section 8. Notwithstanding KRS 65.7044(6), the provisions of Section 7 of this Act shall apply retroactively and any agreements entered into prior to the effective date of this Act, for projects approved under KRS 154.30-050(2)(a) that have not been activated as of the effective date of this Act, shall be amended to reflect be revised activation date provided for in Section 7 of this Act.

Page 26 of 26 HB031020.100 - 1099 - 5895v Engrossed

President of Senate Attest: Chief Clerk of House of Representatives Approved Governor 3-16-11 Date